Psychiatric and Behavioral Disorders #### Reactions to Illness/Injury - Realistic Fears - General Anxiety - Restlessness, sleeplessness, irritability - Seeking of attention/reassurance - Can mimic variety of physiologic problems #### Reactions to Illness/Injury - Regression - Behavior in child-like manner - Useful in adapting to dependent role #### Reactions to Illness/Injury - Depression - Due to feelings of loss of control - Sadness, loneliness, apathy, low self-esteem - Countered by purposeful activity #### Reactions to Illness/Injury - Denial - "Only a Little" problem - Inaccurate or incomplete history #### Reactions to Illness/Injury - Displacement - Transferring one's emotions to another - "Do something", "It's your fault" - Can cause anger, incomplete care by paramedic #### Reactions to Illness/Injury - Confusion/Disorientation - Common in geriatric patients #### **Behavioral Emergency** - Behavior which is so unusual, bizarre, threatening, or dangerous that it - Alarms the patient or another person - Requires intervention of EMS or mental health personnel #### **Behavioral Emergency** - Interferes with core life functions - Poses a threat to life or well-being of patient or others - Significantly deviates from social expectations and norms #### **Biological (Organic) Causes** - Dementia - Substance abuse - Drug withdrawal - Head injury - Hypoglycemia - Infections - Hypoxia - Electrolyte imbalances - Seizure disorders - Cerebral ischemia - Shock #### **Psychosocial Causes** - May be related to: - Patient's personality style - Dynamics of unresolved conflicts - Patient's crisis management, coping mechanisms - Heavily influenced by environment #### **Sociocultural Causes** - Related to patient's actions, interactions within society - Relationships, social support systems - Being victimized or witnessing victimization - Death of a loved one - Wars, riots - Loss of job - Poverty - Loss of a loved one - Ongoing prejudice or discrimination # Assessment of Behavioral Emergencies #### Scene Size-Up - Approach cautiously - If it's bad enough to call EMS, it's usually bad enough to need the police - Stay alert for signs of aggression - Most patients with behavioral emergencies will <u>NOT</u> be a threat #### **Initial Assessment** - Is there a life-threatening cause or concurrent medical emergency? - Control the scene - Remove people who agitate patient - Observe patient posture, hand gestures, mental status, affect #### **History/Physical Exam** - Rule out organic causes first - Avoid lengthy attempts at detailed counseling, psychiatric diagnosis - Be calm, look comfortable; patient usually is afraid of losing control - Be patient #### **Psychiatric Emergencies** - Be interested; get patient to talk - Open-ended questions "What, How, When" - Facilitate responses "Go on" "I see" - May not be effective with adolescents, depressed, confused, disoriented patients - Do not fear silence #### **Psychiatric Emergencies** - Be nonjudgmental; do not criticize patient's behavior - Respect patient as a person - Ask relatives-bystanders to leave - Do not tower over the patient; sit down - Maintain a safe, proper distance - Be reassuring #### **Psychiatric Emergencies** - Be direct; especially with "scattered" patients - Be clear about expectations - Provide definite action plan - Use confrontation; "you seem very sad..., etc." #### **Psychiatric Emergencies** - Encourage purposeful activity - Let patient do as much for self as possible #### **Psychiatric Emergencies** - Stay with patient - Never threaten - Never lie - Never assume you cannot talk to a patient until you try #### Mental Status Assessment #### **General Appearance** - Posture - Personal hygiene - Grooming, dress - Facial expressions - Body language/mannerisms #### **Speech** - Tone - Rate - Volume - Quality - Quantity - Changes during conversation #### **Orientation** - Does patient know: - Who he is? - Who others are? - Is he oriented to current events? - Can he concentrate, answer questions? #### **Memory** - Long term? - Short term? #### **Sensorium** - Is patient focused? - Paying attention? - What is level of awareness? ### **Perceptual Processes, Thought Content** - Logic, coherence - Delusions, hallucinations - · Homicidal, suicidal thoughts Do NOT be afraid to ask specific, leading questions #### **Mood/Affect** - Appropriate to situation? - Signs of anxiety, depression? #### Intelligence - Oriented to surroundings? - Memory good? - Capable of concentrating? #### Insight - Does he: - Recognize there is a problem? - Have insight into it? - Understand why others are concerned - Blame others? #### **Judgment** - Decisions based on sound, reasonable judgments? - Problems approached thoughtfully, carefully, rationally? #### **Psychomotor Behavior** - Unusual posture? - Unusual movements? # Specific Disorders #### **Cognitive Disorders** - Delirium - Rapid onset (hours to days) of widespread disorganized thought - Confusion, inattention, memory impairment, disorientation, clouding of consciousness - Frequently associated with underlying organic cause - Often reversible #### **Cognitive Disorders** - Dementia - Gradual onset - Memory impairment associated with: - Aphasia (inability to communicate) - Apraxia (inability to carry out motor activity) - Agnosia (failure to recognize objects, stimuli) - Disturbance in executive function (inability to plan, organize, sequence) #### **Cognitive Disorders** - Dementia - Causes include - Alzheimer's disease - Vascular problems - AIDS - Head trauma - Parkinson's disease - Substance abuse - Typically irreversible #### **Schizophrenia** - Affects about 1% of population - Symptoms include - Delusions - Hallucinations - Disorganized speech - Disorganized or catatonic behavior - Flat affect - Symptoms must cause social or occupational dysfunction #### **Schizophrenia** - Major types - Paranoid - Disorganized - Catatonic - Undifferentiated ### **Anxiety Disorders** #### **Anxiety Disorders** - Panic attacks - Phobias - Post-traumatic Stress Syndrome #### **Panic Attack** - Exaggerated feeling of apprehension, uncertainty, fear - Patient becomes increasingly "scattered", less able to concentrate - Usually peaks in 10 minutes, resolves in less than one hour #### **Panic Attack** #### Signs and Symptoms - Tachycardia - Palpitations - Sweating - Trembling - Shortness of breath - Choking sensation - Chest pain - Chills or hot flashes - Nausea, abdominal pain - Dizziness - Derealization, depersonalization - Fear of losing control - Fear of dying - Paresthesias #### **Panic Attack** - Management - Rule out organic causes - Remove panicky bystanders - Provide structure, support - Consider use of - Benzodiazepines - Antihistamines (hydoxyzine, diphenhydramine) #### **Phobias** - Anxiety triggered by specific stimuli, situations - Most common (60%) is agoraphobia, fear of open places #### **Phobias** - Management - Provide structure - Let patient know what is going to happen, what you are going to do - · Accept patient's fears as real - Do not tell them it is "all in their head" ## **Post-traumatic Stress Syndrome** - Reaction to life-threatening event outside of range of normal human experience - Symptoms include: - Fear of reoccurrence, - · Recurrent intrusive thoughts - Depressions - Sleep disturbance - Nightmares - Persistent increased arousal # Mood Disorders #### **Depression** - Most common psychiatric disorder (10 to 15% of population) - Tends to follow stressful events in persons who feel hopeless or who expect rejection - Hereditary factors involved #### **Depression** - Signs and Symptoms - Depressed mood most of day, every day - Diminished interest in pleasure - Significant weight loss or gain (>5%) - Insomnia or hypersomnia - Psychomotor agitation or retardation - Feelings of worthlessness, guilt - Inability to think, concentrate, decide - Recurrent thoughts of death, suicide #### **Depression** #### "In Sad Cages" - <u>In</u>terest - <u>C</u>oncentration Activity • Sleep • Guilt • Appetite - Energy - Depressed - Suicide #### **Depression** Primary Danger = Suicide Question <u>every</u> depressed patient about suicidal thoughts #### **Depression** Depression is manageable All depressives who do not commit suicide eventually recover #### **Depression** #### Management - Take your time - Show respect - Avoid being judgmental - Give patient opportunity to express feelings in private - Do not be afraid to ask about suicidal thoughts - Let patient make simple choices, perform simple noncompetitive tasks #### **Bipolar Disorder** - Periods of elation (manic episodes) with or without alternating periods of depression - Affects <1% of population - Onset usually in adolescence or early adulthood - Males > Females #### **Bipolar Disorder** - Signs and Symptoms - Inflated self-esteem; grandiosity - Decreased need for sleep - Talkativeness - Distractibility - Increase in goal directed activity - Psychomotor agitation - Excessive involvement in risky pleasurable activity - Delusional thoughts #### **Bipolar Disorder** - Patients frequently have several depressive episodes before having manic episode - Some patients with major clinical depression eventually develop bipolar disorder #### **Bipolar Disorder** - Management - Calm, protective environment - No confrontations - Rule out organic causes - Do not leave patient alone - Use of antipsychotic medication may be necessary # Somatoform Disorders Physical symptoms, no physiological causes #### **Somatoform Disorders** - Somatization disorder: Preoccupation with physical symptoms - <u>Conversion disorder</u>: Loss of function (paralysis, blindness) with no organic cause - <u>Hypochondriasis</u>: Exaggerated interpretation of physical symptoms as serious illness - <u>Body dysmorphic disorder</u>: Patient believes he/she has defect in physical appearance - Pain disorder: Pain unexplained by organic condition #### Somatoform Disorders Always rule out possibility of organic illness! #### **Factitious Disorders** - Intentional production of physical or psychological signs or symptoms - Motivation is to assume "sick role" - External incentives exist - Males > Females - Patients may have extensive knowledge of disease, terminology - May become demanding, disruptive #### **Factitious Disorders** - Munchausen Syndrome - Munchausen by Proxy Syndrome #### **Dissociative Disorders** - Individual avoids stress by dissociating from core personality - Permits person to deny responsibility for unacceptable behavior #### **Dissociative Disorders** - <u>Psychogenic amnesia</u>: Failure (not inability) to recall or identify past events - <u>Fugue state</u>: Use of physical flight as a defense mechanism - <u>Multiple personality disorder</u>: >2 complete personality systems in one person - <u>Depersonalization</u>: Loss of sense of self; feeling of detachment from one's self #### **Eating Disorders** - Generally develop between onset of adolescence and age 25 - Females > Males by 20x #### **Eating Disorders** - Anorexia nervosa - Intense fear of obesity - Frequently believe they are "overweight" even when they are seriously underweight - Leads to excessive fasting - Results in ≥25% weight loss #### **Eating Disorders** - Bulemia nervosa - Uncontrollable binge eating - Compensatory self-induced vomiting or diarrhea, excessive exercise, dieting - Patient's fully aware of abnormal behavior - Frequently perfectionistic with low self-esteem, social withdrawal #### **Eating Disorders** - Result in: - Malnutrition - Dehydration - Anemia - Vitamin deficiencies - Hypoglycemia - Cardiovascular disorders #### **Personality Disorders** - Cluster A (odd, eccentric) - Paranoid personality: distrust, suspiciousness - Schizoid personality: detachment from social relationships - <u>Schizotypal personality</u>: acute discomfort in close relationships, cognitive distortions, eccentric behavior #### **Personality Disorders** - Cluster B (dramatic, emotional, fearful) - Antisocial personality: disregard for rights of others - <u>Borderline personality</u>: instability in interpersonal relationships and self-image; impulsivity - <u>Histrionic personality</u>: excessive emotion and attention seeking - <u>Narcissistic personality</u>: grandiosity, need for admiration, lack of empathy #### **Personality Disorders** - Cluster C (anxious, fearful) - <u>Avoidant personality</u>: social inhibition, feelings of inadequacy, hypersensitivity to criticism - <u>Dependent personality</u>: submissive, clinging behavior; excessive need to be cared for - <u>Obsessive-compulsive personality</u>: preoccupation with orderliness, perfection, control # **Impulse Control Disorders** - <u>Kleptomania</u>: stealing objects not for immediate use or monetary value - Pyromania: setting fires - Pathological gambling: preoccupation with gambling and urge to gamble - Trichotillomania: pulling out one's own hair - <u>Intermittent explosive disorder</u>: paroxysmal episodes of loss of control of aggressive responses # Suicide/Suicidal Behavior ## **Suicide** - 9th leading cause of death - 3rd leading cause in 15-24 year olds ## **Motivations** - Communication of hopelessness - Communication of anger - Manipulation of relationships # Suicide/Suicidal Behavior Motivation is difficult to judge! Take all suicide acts seriously! ### **Suicide Risk Assessment** - Women more likely to attempt - Men more likely to succeed #### Suicide Risk Assessment - Previous attempt (80% of those who succeed) - Depression (500x more common) - Presence of psychosis with depression - Age (15-24 year olds; persons >40) - · Alcohol, drug abuse - Widowed, divorced (5x rate in other groups) #### **Suicide Risk Assessment** - Few social ties, no immediate family, unemployed - Major separation trauma - Major physical stress - Loss of independence - Lack of goals - Giving away cherished belongings - Family history of suicide (especially of the same gender parent) # Suicide/Suicidal Behavior The more specific the plan or the more lethal means selected, the greater the risk # **Suicide Management** - Dispatcher should keep patient on line, keep them talking - Make contact with patient ASAP - Breaking in may be necessary - Avoid breaking in if patient is willing to talk through barrier ## **Suicide Management** - Discretely remove objects patient could use to harm themselves - Consider armed individuals homicidal as well as suicidal - Medical management takes priority ## **Suicide Management** - Communication must be open, clear - Use patient's name frequently - Remind them of their identity # **Suicide Management** - Do not be afraid to ask about suicidal thoughts, plans - Consider aspects of patient's life that may provide resources for support - Emphasize alternatives, constructive action # **Suicide: Management** - Never leave patient alone - Take every attempt seriously - Physician evaluation essential # **Angry/Violent Patients** # **Angry/Violent Patients** - Can be response to feeling of helplessness, loss of control - May be response to injury/illness ## **Angry/Violent Patients** - Do not respond with anger - Let patient know you are there to help - Let them know you will not let them hurt anyone else - Explain what you expect from them - Ask them what they are angry about # **Angry/Violent Patients** - Do not try to subdue patient - Involve police - Do <u>not</u> threaten - Do <u>not</u> bargain once restrained - In ambulance, position yourself between patient and doors # **Avoiding Injury** - Safe distance - Do <u>not</u> allow patient to block exit - Keep furniture between you, patient - Avoid threatening statements - Respect personal space - Adequate distance from partner ## **Avoiding Injury** - Protection against thrown objects - Folded blanket over arm with foot holding blanket to floor - Hold blanket away from body - Same blanket can be used to wrap patient ### **Methods of Restraint** - Goals - Restrict patient movement - Stop dangerous behaviors - Prevent injury to patient, others ### **Methods of Restraint** - Basic Principles - Minimum force necessary - Appropriate devices - Non-punitive - Careful monitoring after restraint accomplished #### **Methods of Restraint** - If you say you will, you must - One person per extremity - Approach from all sides at once #### **Methods of Restraint** - Soft restraints - Prone position - One arm at side - One arm above head - Strap directly across lumbar region - Do not hobble, hog-tie patients - Monitor closely (positional asphyxia) ## **Methods of Restraint** - Chemical restraints - Haloperidol, chlorpromazine - Last resort - Rarely necessary - "Don't swat a fly with a shotgun." - Consider medications patient may have ingested - Be prepared to manage EPS reactions